2018 State of WA Employee Engagement Survey Insights and Results HR Managers Presentation – March 6, 2019 # 2018 State of WA Employee Engagement Survey # History Survey conducted every two years from 2006 to 2013, annually thereafter $2018 = 10^{th} Survey$ # Population Over 63,000 employees sent survey 77 agencies participated (98.6% of workforce) Open from Oct. 3 to Oct. 31 to executive branch employees # Questions Composed of 27 questions: 21 perception 5 demographic 1 supplemental Agencies have option to add additional questions to their survey # 2018 Employee Engagement Survey Participation - 44,055 employees responded, representing 69 percent of the executive branch workforce - 2nd highest number of respondents in survey history - Participation has continued trending positive since 2013 - Nearly 30 percent higher response rate than federal government # 2018 Survey Highlights Top-Scoring Areas #### **Positive Trends** (Q7) Dignity and Respect +1%(Q13) Diversity Supported +1%(Q22b) Mobility Satisfaction +2% Engagement Outcomes Remain Strong ### Low-Scoring Areas #### **Key Declines** - (Q1) Input on Decisions -2% - (Q5) Learning and Growth Opportunities -2% - (Q14) Receiving Info About Changes -2% Large fluctuations in response rates may indicate we're not hearing from the same employees year over year. #### CHANGING EMPLOYEE EXPECTATIONS This is a good thing! We've told employees to expect more from their employers. Now we work to deliver on that promise. It's not only the change itself, but also the communication about the change that matters. Communicate early and often, especially during times of uncertainty. 2017 was a record-high year for the state and many agencies. Our current scores are largely consistent with longer-term trends. # INFLUENCE OF LARGE PLAYERS Large agencies (or divisions) can have a big impact on overall scores due to their sheer size. Dig deeper to understand trends. Leadership and organizational changes can be difficult for employees. # ACTION PLANNING TAKES TIME Engagement strategies often involve culture change, which takes time. Be patient. Use the survey as a pulse check. # What motivates people? Extrinsic motivators Compliance Intrinsic motivators Engagement A Model of Intrinsic Motivators Purpose Mastery Autonomy Relationships The intrinsic motivation to be respected and connected. Spotlight: "At my workplace, I feel valued for who I am as a person." # Inclusion is VITAL to employee engagement Inclusion leads to: - ✓ Increased innovation - ✓ Higher functioning teams - ✓ Diversity of thought - ✓ Commitment to the purpose Feeling valued had the strongest connection to key recruitment and retention indicators The intrinsic motivation to have freedom and discretion in our work. Spotlight: "I am encouraged to come up with better ways of doing things." 56% 25,000 State Employees - Consistent focus of Governor Inslee - 17 agencies improved - Agencies that improved also saw higher input (Q1) and recognition (Q9) scores The intrinsic motivation to learn, progress, and develop skills. # Spotlight: "I have opportunities at work to learn and grow." - Consistently named as a top desirable in recruitment and retention surveys - Strong connection between agencies with increasing learning and growth scores and job satisfaction Satisfaction with learning and growth opportunities declines most with employees at the 3 to 5 year mark of state tenure The intrinsic motivation for meaningful work. Percent Spotlight: "I receive clear information about changes being made within the agency." - Top focus area in survey identified by agencies for improvement (HRMR) - The better the agency improved on communicating changes, the better the job satisfaction improvement (r = .7) # Summary and Strategies ### Relationships Employees that feel valued for who they are at work can be a major contributor to increasing employee engagement. #### **Strategies** - Employee Engagement Action Teams - Support DEI efforts - Promote collaboration - Open houses ## Autonomy Employees want to feel their voice is trusted and respected in their work at all levels and in all locations. ### **Strategies** - Clear position descriptions - Group improvement efforts - Reach out to all employees for ideas # Mastery Invest in and support employees and you could be rewarded with higher employee job satisfaction. ### **Strategies** - Invest in training - Continuous feedback - Utilize peer learning - Career maps ## **P**urpose State employees have a great story to tell. On that journey, make sure changes are clearly communicated. #### **Strategies** - Consistent communication - Diversify methods - Listening tours - Town halls **Questions?** **Comments?** **Improvement ideas?** Josh Calvert Statewide Employee Engagement Survey Lead 360-970-5595 josh.calvert@ofm.wa.gov